

Interfaces

- An *interface* is something like an extreme case of an abstract
 - However, an interface is not a class
 - It is a type that can be satisfied by any class that implements the interface
- The syntax for defining an interface is similar to that of defining a class
 - Except the word interface is used in place of class
- An interface specifies a set of methods that any class that implements the interface must have
 - It contains method headings and constant definitions only
 - It contains no instance variables nor any complete method definitions

Copyright © 2012 Pearson Addison-Wesley.

13-2

Interfaces

- · An interface serves a function similar to a base class, though it is not a base class
 - Some languages allow one class to be derived from two or more different base classes
 - This multiple inheritance is not allowed in Java
 - Instead, Java's way of approximating multiple inheritance is through interfaces

Interfaces

- An interface and all of its method headings should be declared public
 - They cannot be given private, protected, or package access
- When a class implements an interface, it must make all the methods in the interface public
- Because an interface is a type, a method may be written with a parameter of an interface type
 - That parameter will accept as an argument any class that implements the interface

The **Ordered** Interface

```
Display 13.1 The Ordered Interface

public interface Ordered the end of the method headings.

public boolean precedes (Object other);

from objects of the class of and octorial octori
```

Copyright © 2012 Pearson Addison-Wesley.

13-5

Interfaces

- To implement an interface, a concrete class must do two things:
 - It must include the phrase implements Interface_Name

at the start of the class definition

- If more than one interface is implemented, each is listed, separated by commas
- 2. The class must implement *all* the method headings listed in the definition(s) of the interface(s)
- Note the use of **Object** as the parameter type in the following examples

Copyright © 2012 Pearson Addison-Wesley.

13-6

Implementation of an Interface

Copyright © 2012 Pearson Addison-Wesley.

13-7

Implementation of an Interface

Copyright © 2012 Pearson Addison-Wesley.

Abstract Classes Implementing Interfaces

- · Abstract classes may implement one or more interfaces
 - Any method headings given in the interface that are not given definitions are made into abstract methods
- · A concrete class must give definitions for all the method headings given in the abstract class and the interface

Copyright © 2012 Pearson Addison-Wesley.

13-9

An Abstract Class Implementing an Interface Display 13.3 An Abstract Class Implementing an Interface 💠 public abstract class MyAbstractClass implements Ordered char grade; public boolean precedes(Object other) if (other == null) return false; else if (!(other instanceof HourlyEmployee)) return false; else MyAbstractClass otherOfMyAbstractClass = (MvAbstractClass)other: return (this.number < otherOfMyAbstractClass.number);</pre> 17 18 public abstract boolean follows(Object other); 20 }

Derived Interfaces

- Like classes, an interface may be derived from a base interface
 - This is called extending the interface
- The derived interface must include the phrase extends BaseInterfaceName
- A concrete class that implements a derived interface must have definitions for any methods in the derived interface as well as any methods in the base interface

Extending an Interface

Display 13.4 Extending an Interface

Copyright © 2012 Pearson Addison-Wesley.

```
public interface ShowablyOrdered extends Ordered
 Outputs an object of the class that precedes the calling object.
 public void showOneWhoPrecedes();
 Neither the compiler nor the run-time system will do
```

A (concrete) class that implements the ShowablyOrdered interface must have a definition for the method showOneWhoPrecedes and also have definitions for the methods precedes and follows given in the Ordered interface.

Copyright © 2012 Pearson Addison-Wesley.

13-12

Pitfall: Interface Semantics Are Not Enforced

- When a class implements an interface, the compiler and runtime system check the syntax of the interface and its implementation
 - However, neither checks that the body of an interface is consistent with its intended meaning
- Required semantics for an interface are normally added to the documentation for an interface
 - It then becomes the responsibility of each programmer implementing the interface to follow the semantics
- If the method body does not satisfy the specified semantics, then software written for classes that implement the interface may not work correctly

Copyright © 2012 Pearson Addison-Wesley.

13-13

The Comparable Interface

- Chapter 6 discussed the Selection Sort algorithm, and examined a method for sorting a partially filled array of type double into increasing order
- This code could be modified to sort into decreasing order, or to sort integers or strings instead
 - Each of these methods would be essentially the same, but making each modification would be a nuisance
 - The only difference would be the types of values being sorted, and the definition of the ordering
- Using the Comparable interface could provide a single sorting method that covers all these cases

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

13-14

The Comparable Interface

- The Comparable interface is in the java.lang package, and so is automatically available to any program
- It has only the following method heading that must be implemented:

public int compareTo(Object other);

 It is the programmer's responsibility to follow the semantics of the Comparable interface when implementing it

The Comparable Interface Semantics

- The method compareTo must return
 - A negative number if the calling object "comes before" the parameter other
 - A zero if the calling object "equals" the parameter other
 - A positive number if the calling object "comes after" the parameter other
- If the parameter other is not of the same type as the class being defined, then a

ClassCastException should be thrown

The Comparable Interface Semantics

- Almost any reasonable notion of "comes before" is acceptable
 - In particular, all of the standard less-than relations on numbers and lexicographic ordering on strings are suitable
- The relationship "comes after" is just the reverse of "comes before"

Copyright © 2012 Pearson Addison-Wesley.

13-17

The Comparable Interface Semantics

- Other orderings may be considered, as long as they are a total ordering
- Such an ordering must satisfy the following rules:
 - (Irreflexivity) For no object o does o come before o
 - (Trichotomy) For any two object o1 and o2, one and only one of the following holds true: o1 comes before o2, o1 comes after o2, or o1 equals o2
 - (Transitivity) If o1 comes before o2 and o2 comes before o3, then o1 comes before o3
- The "equals" of the compareTo method semantics should coincide with the equals method if possible, but this is not absolutely required

Copyright © 2012 Pearson Addison-Wesley.

13-18

Using the Comparable Interface

- The following example reworks the **SelectionSort** class from Chapter 6
- The new version, GeneralizedSelectionSort, includes a method that can sort any partially filled array whose base type implements the Comparable interface
 - It contains appropriate indexOfSmallest and interchange methods as well
- Note: Both the **Double** and **String** classes implement the **Comparable** interface
 - Interfaces apply to classes only
 - A primitive type (e.g., double) cannot implement an interface

GeneralizedSelectionSort class: sort

Method

Display 13.5 Sorting Method for Array of Comparable (Part 1 of 2)

```
public class GeneralizedSelectionSort

{

/**

Precondition: numberUsed <= a.length;

The first numberUsed indexed variables have values.

Action: Sorts a so that o[0, a[1], ..., a[numberUsed - 1] are in increasing order by the compareTo method.

*/

public static void sort(Comparable[] a, int numberUsed)

{

int index, indexOfNextSmallest;

for (index = 0; index < numberUsed - 1; index++)

{//Place the correct value in a[index];

indexOfNextSmallest = indexOfSmallest(index, a, numberUsed);

interchange(index, indexOfNextSmallest, a);

//a[0], a[1],..., a[index] are correctly ordered and these are

//the smallest of the original array elements. The remaining

//positions contain the rest of the original array elements.

}
```

Copyright © 2012 Pearson Addison-Wesley.

GeneralizedSelectionSort class: interchange Method Display 13.5 Sorting Method for Array of Comparable (Part 2 of 2) /** Precondition: i and j are legal indices for the array a. Postcondition: Values of a[i] and a[j] have been interchanged. */ private static void interchange(int i, int j, Comparable[] a) { Comparable temp; temp = a[i]; a[i] = a[j]; a[j] = temp; //original value of a[i] } Copyright © 2012 Pearson Addison-Wesley. 13-22


```
Sorting Arrays of Comparable

Display 13.6 Sorting Arrays of Comparable (Part 2 of 2)

22 String[] a = new String[10];
23 a[0] = "dog";
24 a[1] = "cat";
25 a[2] = "cornish game hen";
26 int numberUsed = 3;

27 System.out.println("Before sorting:");
28 for (i = 0; i < numberUsed; i++)
29 System.out.println(0;11 + ", ");
30 System.out.println();
31

32 GeneralizedSelectionSort.sort(a, numberUsed);

Copyright © 2012 Pearson Addison-Wesley.

All rights reserved
```

Sorting Arrays of Comparable

Copyright © 2012 Pearson Addison-Wesley.

13-25

Defined Constants in Interfaces

- An interface can contain defined constants in addition to or instead of method headings
 - Any variables defined in an interface must be public, static, and final
 - Because this is understood, Java allows these modifiers to be omitted
- Any class that implements the interface has access to these defined constants

Copyright © 2012 Pearson Addison-Wesley.

13-26

Pitfall: Inconsistent Interfaces

- In Java, a class can have only one base class
 - This prevents any inconsistencies arising from different definitions having the same method heading
- In addition, a class may implement any number of interfaces
 - Since interfaces do not have method bodies, the above problem cannot arise
 - However, there are other types of inconsistencies that can arise

Pitfall: Inconsistent Interfaces

- · When a class implements two interfaces:
 - One type of inconsistency will occur if the interfaces have constants with the same name, but with different values
 - Another type of inconsistency will occur if the interfaces contain methods with the same name but different return types
- If a class definition implements two inconsistent interfaces, then that is an error, and the class definition is illegal

Copyright © 2012 Pearson Addison-Wesley.

13-27

Copyright © 2012 Pearson Addison-Wesley.

The Serializable Interface

- · An extreme but commonly used example of an interface is the **Serializable** interface
 - It has no method headings and no defined constants: It is completely empty
 - It is used merely as a type tag that indicates to the system that it may implement file I/O in a particular way

Copyright © 2012 Pearson Addison-Wesley.

13-29

The Cloneable Interface

- The Cloneable interface is another unusual example of a Java interface
 - It does not contain method headings or defined constants
 - It is used to indicate how the method clone (inherited from the Object class) should be used and redefined

Copyright © 2012 Pearson Addison-Wesley.

13-30

The Cloneable Interface

- The method **Object.clone()** does a bit-by-bit copy of the object's data in storage
- If the data is all primitive type data or data of immutable class types (such as String), then this is adequate
 - This is the simple case
- The following is an example of a simple class that has no instance variables of a mutable class type, and no specified base class
 - So the base class is **Object**

Implementation of the Method clone: Simple Case

Display 13.7 Implementation of the Method clone (Simple Case)

Copyright © 2012 Pearson Addison-Wesley.

13-32

Copyright © 2012 Pearson Addison-Wesley.

The Cloneable Interface

- If the data in the object to be cloned includes instance variables whose type is a mutable class, then the simple implementation of clone would cause a privacy leak
- When implementing the Cloneable interface for a class like this:
 - First invoke the clone method of the base class Object (or whatever the base class is)
 - Then reset the values of any new instance variables whose types are mutable class types
 - This is done by making copies of the instance variables by invoking their clone methods

Copyright © 2012 Pearson Addison-Wesley.

13-33

The Cloneable Interface

- Note that this will work properly only if the Cloneable interface is implemented properly for the classes to which the instance variables belong
 - And for the classes to which any of the instance variables of the above classes belong, and so on and so forth
- · The following shows an example

Copyright © 2012 Pearson Addison-Wesley.

13-34

Implementation of the Method clone: Harder Case

Simple Uses of Inner Classes

- Inner classes are classes defined within other classes
 - The class that includes the inner class is called the outer class
 - There is no particular location where the definition of the inner class (or classes) must be place within the outer class
 - Placing it first or last, however, will guarantee that it is easy to find

Copyright © 2012 Pearson Addison-Wesley.

Simple Uses of Inner Classes

- An inner class definition is a member of the outer class in the same way that the instance variables and methods of the outer class are members
 - An inner class is local to the outer class definition
 - The name of an inner class may be reused for something else outside the outer class definition
 - If the inner class is private, then the inner class cannot be accessed by name outside the definition of the outer class

Copyright © 2012 Pearson Addison-Wesley.

13-37

Simple Uses of Inner Classes

- · There are two main advantages to inner classes
 - They can make the outer class more self-contained since they are defined inside a class
 - Both of their methods have access to each other's private methods and instance variables
- Using an inner class as a helping class is one of the most useful applications of inner classes
 - If used as a helping class, an inner class should be marked private

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

13-38

Tip: Inner and Outer Classes Have Access to Each Other's Private Members

- · Within the definition of a method of an inner class:
 - It is legal to reference a private instance variable of the outer class
 - It is legal to invoke a private method of the outer class
- Within the definition of a method of the outer class
 - It is legal to reference a private instance variable of the inner class on an object of the inner class
 - It is legal to invoke a (nonstatic) method of the inner class as long as an object of the inner class is used as a calling object
- Within the definition of the inner or outer classes, the modifiers public and private are equivalent

Copyright © 2012 Pearson Addison-Wesley.

13-39

Class with an Inner Class

Copyright © 2012 Pearson Addison-Wesley.

13-41

Class with an Inner Class Display 13.9 Class with an Inner Class (Part 2 of 2) private Money balance; To invoke a nonstatic method of the inner class outside of the inner class, you need to create an object of the inner class. public BankAccount() 41 42 43 44 balance = new Money("9.00"); public String getBalance() getAmount() would be allowed even if the method getAmount() were marked as private. return balance.getAmount(); public void makeDeposit(String depositAmount) balance.addIn(new Money(depositAmount)); 53 54 55 56 57 58 } public void closeAccount() Notice that the outer class has access to the private instance variables of the inner class. balance.dollars = 0; balance.cents = θ ; This class would normally have more methods, but we have only included the methods we need to illustrate the points covered here. Copyright © 2012 Pearson Addison-Wesley. 13-42

The .class File for an Inner Class

- Compiling any class in Java produces a .class file named ClassName.class
- Compiling a class with one (or more) inner classes causes both (or more) classes to be compiled, and produces two (or more) .class files
 - Such as ClassName.class and ClassName\$InnerClassName.class

Static Inner Classes

- A normal inner class has a connection between its objects and the outer class object that created the inner class object
 - This allows an inner class definition to reference an instance variable, or invoke a method of the outer class
- There are certain situations, however, when an inner class must be static
 - If an object of the inner class is created within a static method of the outer class
 - If the inner class must have static members

Copyright © 2012 Pearson Addison-Wesley.

13-43

Copyright © 2012 Pearson Addison-Wesley.

Static Inner Classes

- Since a static inner class has no connection to an object of the outer class, within an inner class method
 - Instance variables of the outer class cannot be referenced
 - Nonstatic methods of the outer class cannot be invoked
- To invoke a static method or to name a static variable of a static inner class within the outer class, preface each with the name of the inner class and a dot

Copyright © 2012 Pearson Addison-Wesley.

13-45

Public Inner Classes

- If an inner class is marked **public**, then it can be used outside of the outer class
- In the case of a nonstatic inner class, it must be created using an object of the outer class
 BankAccount account = new BankAccount();

BankAccount.Money amount =

account.new Money("41.99");

- Note that the prefix account. must come before new
- The new object amount can now invoke methods from the inner class, but only from the inner class

Copyright © 2012 Pearson Addison-Wesley.

13-46

Public Inner Classes

 In the case of a static inner class, the procedure is similar to, but simpler than, that for nonstatic inner classes

OuterClass.InnerClass innerObject =

new OuterClass.InnerClass();

 Note that all of the following are acceptable innerObject.nonstaticMethod();

innerObject.staticMethod();

OuterClass.InnerClass.staticMethod();

Copyright © 2012 Pearson Addison-Wesley.

13-47

Tip: Referring to a Method of the Outer Class

- · If a method is invoked in an inner class
 - If the inner class has no such method, then it is assumed to be an invocation of the method of that name in the outer class
 - If both the inner and outer class have a method with the same name, then it is assumed to be an invocation of the method in the inner class
 - If both the inner and outer class have a method with the same name, and the intent is to invoke the method in the outer class, then the following invocation must be used:

OuterClassName.this.methodName()

Copyright © 2012 Pearson Addison-Wesley.

Nesting Inner Classes

- · It is legal to nest inner classes within inner classes
 - The rules are the same as before, but the names get longer
 - Given class A, which has public inner class B, which has public inner class C, then the following is valid:

```
A aObject = new A();
```

```
A.B bObject = aObject.new B();
A.B.C cObject = bObject.new C();
```

Copyright © 2012 Pearson Addison-Wesley.

13-49

Inner Classes and Inheritance

- · Given an OuterClass that has an InnerClass
 - Any DerivedClass of OuterClass will automatically have InnerClass as an inner class
 - In this case, the DerivedClass cannot override the InnerClass
- An outer class can be a derived class
- · An inner class can be a derived class also

Copyright © 2012 Pearson Addison-Wesley.

13-50

Anonymous Classes

- If an object is to be created, but there is no need to name the object's class, then an anonymous class definition can be used
 - The class definition is embedded inside the expression with the new operator
- Anonymous classes are sometimes used when they are to be assigned to a variable of another type
 - The other type must be such that an object of the anonymous class is also an object of the other type
 - The other type is usually a Java interface

Anonymous Classes Display 13.11 Anonymous Classes (Part 1 of 2) This is just a toy example to demonstrate the Java syntax for anonymous classes. This is just a toy example to demonstrate the Java syntax for anonymous classes. NumberCarrier anObject = new NumberCarrier() f private int number; public void setNumber(int value) number = value; number = value; public int getNumber() return number; f return number; h All sinter arcanad.

Anonymous Classes Display 13.11 Anonymous Classes (Part 2 of 2) SAMPLE DIALOGUE 42 84 End of program. 1 public interface NumberCarrier 2 { 3 public void setNumber(int value); 4 public int getNumber(); 5 } Copyright © 2012 Pearson Addison-Wesley. All rights reserved.